PAG LIN ``` 1 1 SENATE FILE 261 AN ACT 4 REQUIRING CERTAIN PRIVATE SEWAGE DISPOSAL SYSTEM=RELATED INSPECTIONS TO BE CONDUCTED WHEN CERTAIN PROPERTY IS SOLD 6 OR TRANSFERRED AND INCLUDING AN EFFECTIVE DATE PROVISION. 1 8 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA: 1 1 10 Section 455B.172, Code 2007, is amended by Section 1. adding the following new subsection: 1 11 1 12 <u>NEW SUBSECTION</u>. 11. a. A building where a person 1 13 resides, congregates, or is employed that is served by a 1 14 private sewage disposal system shall have the sewage disposal 1 15 system serving the building inspected prior to any transfer of 1 16 ownership of the building. The requirements of this 1 17 subsection shall be applied to all types of ownership transfer 1 18 including at the time a seller financed real estate contract 19 is signed. The county recorder shall not record a deed or any 1 20 other property transfer or conveyance document until either a 1 21 certified inspector's report is provided which documents the 22 condition of the private sewage disposal system and whether 23 any modifications are required to conform to standards adopted 1 24 by the department or, in the event that weather or other 25 temporary physical conditions prevent the certified inspection 26 from being conducted, the buyer has executed and submitted a 1 27 binding acknowledgment with the county board of health to 28 conduct a certified inspection of the private sewage disposal 1 29 system at the earliest practicable time and to be responsible 1 30 for any required modifications to the private sewage disposal 1 31 system as identified by the certified inspection. Any type of 32 on=site treatment unit or private sewage disposal system must 33 be inspected according to rules developed by the department. 34 For the purposes of this subsection, "transfer" means the 1 35 transfer or conveyance by sale, exchange, real estate contract, or any other method by which real estate and 2 improvements are purchased, if the property includes at least 3 one but not more than four dwelling units. However, 2 4 "transfer" does not include any of the following: 2 (1) A transfer made pursuant to a court order, including 2 6 but not limited to a transfer under chapter 633 or 633A, the 2 7 execution of a judgment, the foreclosure of a real estate 8 mortgage pursuant to chapter 654, the forfeiture of a real 9 estate contract under chapter 656, a transfer by a trustee in 2 10 bankruptcy, a transfer by eminent domain, or a transfer 11 resulting from a decree for specific performance. (2) A transfer to a mortgagee by a mortgagor or successor 2 13 in interest who is in default, or a transfer by a mortgagee 2 14 who has acquired real property at a sale conducted pursuant to 2 15 chapter 654, a transfer back to a mortgagor exercising a right 2 16 of first refusal pursuant to section 6\overline{54.16A}, a nonjudicial 2 17 voluntary foreclosure procedure under section 654.18 or 2 18 chapter 655A, or a deed in lieu of foreclosure under section 2 19 654.19. 2 20 (3) A transfer by a fiduciary in the course of the 21 administration of a decedent's estate, quardianship, 2 22 conservatorship, or trust. 2 23 (4) A transfer between joint tenants or tenants in common. 2 24 (5) A transfer made to a spouse, or to a person in the 25 lineal line of consanguinity of a person making the transfer. (6) A transfer between spouses resulting from a decree of 2 27 dissolution of marriage, a decree of legal separation, or a 28 property settlement agreement which is incidental to the 2 29 decree, including a decree ordered pursuant to chapter 598. 2 30 b. The inspection requirement of paragraph "a" does not 31 apply to a transfer in which the transferee intends to 32 demolish or raze the building. The department shall adopt 33 rules pertaining to such transfers. c. At the time of inspection, any septic tank existing as 35 part of the sewage disposal system shall be opened and have 1 the contents pumped out and disposed of as provided for by 2 rule. In the alternative, the owner may provide evidence of 3 the septic tank being properly pumped out within three years ``` 4 prior to the inspection by a commercial septic tank cleaner 5 licensed by the department which shall include documentation 6 of the size and condition of the tank and its components at 7 the time of such occurrence. d. If a private sewage disposal system is failing to 9 ensure effective wastewater treatment or is otherwise 10 improperly functioning, the private sewage disposal system 11 shall be renovated to meet current construction standards, as 3 12 adopted by the department, either by the seller or, by 3 13 agreement, within a reasonable time period as determined by 3 14 the county or the department, by the buyer. If the private 3 15 sewage disposal system is properly treating the wastewater and 3 16 not creating an unsanitary condition in the environment at the 17 time of inspection, the system is not required to meet current 3 18 construction standards. Inspections shall be conducted by an inspector 20 certified by the department. 3 21 f. Pursuant to chapter 17A, the department shall adopt 3 22 certification requirements for inspectors including training, 23 testing, and fees, and shall establish uniform statewide 3 24 inspection criteria and an inspection form. The inspector 3 25 certification training shall include use of the criteria and 26 form. The department shall maintain a list of certified 27 inspectors. g. County personnel are eligible to become certified 29 inspectors. A county may set an inspection fee for 30 inspections conducted by certified county personnel. 3 31 shall allow any department certified inspector to provide 3 32 inspection services under this subsection within the county's 33 jurisdiction. h. Following an inspection, the inspection form and any 35 related reports shall be provided to the county for 1 enforcement of any follow-up mandatory system improvement and 2 to the department for record. i. An inspection is valid for a period of two years for 4 any ownership transfers during that period. Title abstracts 5 to property with private sewage disposal systems shall include 6 documentation of the requirements in this subsection. Sec. 2. EFFECTIVE DATE. This Act takes effect July 1, 8 2009. > JOHN P. KIBBIE President of the Senate PATRICK J. MURPHY Speaker of the House I hereby certify that this bill originated in the Senate and is known as Senate File 261, Eighty=second General Assembly. MICHAEL E. MARSHALL Secretary of the Senate 27 Approved ______, 2008 4 28 29 4 30 4 31 CHESTER J. CULVER 4 32 Governor 3 19 3 3 3 4 4 4 4 4 12 4 13 4 18 4 19 4 20 4 4 4 4 21 2.8